MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A IV. Tape Casting of Honeywell PZT Type III Powder W/ 407 - 102 270 Gordon O. Dayton Beth A. Jones James V. Biggers Final Report on Navy Contract No. N00014-82-C-0231 DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited - THE MATERIALS RESEARCH LABORATORY THE PENNSYLVANIA STATE UNIVERSITY UNIVERSITY PARK, PENNSYLVANIA 84 - 07 28 063 | REPORT DOCUMENTATION PAGE | : | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|-----------------------|--| | | T ACCESSION NO. | | | · AD- | A144 215 | 23.33 | | 4. TITLE (and Subtitle) | | s. Type of REPORT & PERIOD COVERED Final Report | | IV. Tape Casting of honeywell PZT Type | III Powder | February 1932 - February 1984 | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | James V. Biggers
Gordon O. Dayton | | N00014 -8 2-C-0231 | | Beth A. Jones | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Materials Research Laboratory | | AREA & WORK UNII NUMBERS | | The Pennsylvania State University | | | | University Park, PA 16802 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS Office of Naval Research | | 12. REPORT DATE | | Room 619 Ballston Tower, 800 N. Quincy | St. | February 1984 | | Arlington, VA 22217 | | Nomber of Proces | | 14. MONITORING AGENCY NAME & ADDRESS(If different from C | ontrolling Office) | 15. SECURITY CLASS. (of this report) | | | | Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | Reproduction in whole or in part is pe | mil thed for | any purpose of the | | | | STATEMENT A | | - | | | | | | public releases Unlimited | | 17. DISTRIBUTION STATEMENT (of the obetract entered in Block | | | | | • | | | | • | | | • | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | · | | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identi | ty by block number) . | 1 | | | | | | | | | | | | | | | | | | This is the fourth and final report | • • | ios dealing with themselon of | | tape casting technology from The Pennsyl | | | | Research Laboratory to Honeywell Ceramic | | | | basic processing techniques for the prep | | | | design, and a survey of the literature o | n tape casti | ingSince the project goals I | | were redefined by the Navy Coordinator, | April 11, 19 | 983'≯this report deals—only | | with characterization of H.C.C. PZT powd | | | associated with tape casting of this powder. It was determined that the agglomeration nature of the powder is important to this process and for this reason both reprocessed (at MRL) and as-received powder was used in this study. Thickness, density and shrinkage data are monitored from the casting stage to the green tape, laminate and final multilayer stack. A firing study was conducted on pellet samples of HCC PZT type III powder. The burnout characteristics of the Cladan binder system are characterized using thermo-analytical techniques. Over 100 fett of PZT was prepared for use at Honeywell. Work on alternative binders, fast firing, and low cost electrodes was deleted from the proposed work plan. Some of this work will be continued at MRL under other projects. ## TABLE OF CONTENTS | Intro | oduction | 1 | |-------|--|---| | Rheo | logy of Slurries Prepared from As-Received Powder | 1 | | 2.1 | Slurry Viscosity | 2 | | 2.2 | Shear Thinning Index | 2 | | 2.3 | Dependence of Slip Viscosity on Solids Loading | 5 | | 2.4 | | 12 | | 2.5 | | 15 | | 2.6 | | 18 | | Tape | Casting of As-Received Powder | 20 | | 3.1 | Thickness Measurements and Shrinkage | 21 | | 3.2 | Density Measurements | 1 | | 3.3 | Weight Loss Measurements | 27 | | 3.4 | Typical Physical Properties | 29 | | Сожр | arison of As-Received and Reprocessed Powder | 29 | | 4.1 | Powder Characteristics | 1 | | 4.2 | Pellet Study | 1 | | 4.3 | Slurry and Tape Properties | 8 8 | | Tape | Casting of Reprocessed Powder | 8 | | 5.1 | Rheology of Reprocessed-Powder Slurries | 8 8 | | 5.2 | Thickness and Density of Reprocessed Powder Samples | 1 | | 5.3 | Effects of Casting Rate on Tape Properties | 17 | | Bind | er Burnout Testing | 17 | | Conc | lusions | 51 | | rence | . | 54 | | | 2.1
2.2
2.3
2.4
2.5
2.6
Tape
3.1
3.2
3.3
3.4
Comp
4.1
4.2
4.3
Tape
5.1
5.2
5.3
Bind | Rheology of Slurries Prepared from As-Received Powder 2.1 Slurry Viscosity | ### LIST OF TABLES ### Honeywell PZT Powder Characteristics - Table 1. Brookfield viscosity of slurries prepared from as-received powder at specific shear rates. - Table 2. Values of STI and k_0 for as-received Honeywell PZT in Cladar binder. - Table 3. Values of x_{w}^{∞} and k_{3} for PZT slurries. - Table 4. Brookfield viscosity of 70 wt% reprocessed-powder slips at 20 and 25°C. - Table 5. Shear rate in casting at various blade heights and carrier velocities. - Table 6. Thickness measurements of tape, and green and fired laminates prepared from as-received powder. - Table 7. Density measurements of tape, and green and fired laminates prepared from as-received powder. - Table 8. Weight loss on firing for samples prepared from as-received powder. - Table 9. Typical composition and density at various stages in the multilayer process for PZT. - Table 10. Honeywell PZT powder characteristics. - Table 11. Density and weight loss of pellets of as-received and reprocessed powder. - Table 12. Effect of powder milling on preparation of PZT multilayer. - Table 13. Viscosity of slurries prepared from reprocessed powder. - Table 14. Thickness and density of tape and green and fired laminates from reprocessed Honeywell powder. - Table 15. Thickness and density of tape, and green and fired laminates from 75 wt% solids slurries prepared from reprocessed powder. - Table 16. Shrinkage of reprocessed-powder samples. #### LIST OF FIGURES - Figure 1. Viscosity versus shear rate dependence for slurry H-13 (70 wt% PZT). - Figure 2. Log 7 versus log τ plots for PZT slurries with varying solids content and their corresponding shear thinning indexes. - Figure 3. Viscosity at constant shear rate versus weight percent PZT powder relation for PZT slurries. - Figure 4. Volume fraction solids versus normalized viscosity. - Figure 5. Dependence of x_v^{∞} on shear rate for PZT slurries. - Figure 6. Brookfield and Haake viscosities of slip H-25 (70 wt% PZT). - Figure 7. Brookfield and Haake viscosities of slip H-43 (70 wt% PZT). - Figure 8. Green tape and fired layer thickness as a function of blade height for as-received powder slurries. - Figure 9. Green tape and fired layer thickness as a function of solids loading for as-received powder slurries. - Figure 10. Green tape and green and fired laminate density as a function of solids loading for as-received powder slurries. - Figure 11. Agglomerate average diameter distribution for as-received Honeywell PZT powder. - Figure 12. Agglomerate minimum/maximum diameter distribution for as-received Honeywell PZT powder. - Figure 13. Agglomerate average diameter distribution for reprocessed Honeywell PZT powder. - Figure 14. Agglomerate minimum/maximum diameter distribution for reprocessed Honeywell PZT powder. - Figure 15. Tape and fired layer thickness as a function of blade height for 70 wt% solids slurries prepared from reprocessed powder. - Figure 16. Tape and fired layer thickness as a function of doctor blade height for 75 wt% solids slurries prepared from reprocessed powder. - Figure 17. Effect of shear rate on tape properties. - Figure 18. Differential thermal analysis of Cladan CB73115 binder. - Figure 19. Thermogravimetric analysis of Cladan CB73115 binder. - Figure 20. Weight loss kinetics of Cladan CB73115 binder. ## 1.0 Introduction Ì, Honeywell PZT type III powder (batch 4516B) has been used in preparing a data base of tape casting parameters and for preparation of PZT tape for use at Honeywell Ceramics Center. All casting slurries have been prepared using various weight percentages of Cladan CB73115 binder to determine tape, laminate and fired multilayer stack properties as a function of binder content. This binder has been used exclusively at MRL as a good all-purpose system that works well for a variety of powders. Since this work began, Cladan has developed a new binder system (CB73088) for use with channel #5502 PZT. This binder may be better suited for PZT's in general. As data were generated, it was noted that the slurry viscosity, tape density and fired density of samples was not consistent with previous data on PZT powders tape cast at MRL. It was therefore decided to dry ball mill and sieve the Honeywell powder through 325 mesh. The reprocessed powder was found to give measurably better results in terms of the physical properties of the tape and the fired ceramic. The results suggest that the agglomerate nature of the powder is important in determining how well particles pack in the cast tape which in turn effects the density of the fired multilayer stack. To date work has dealt solely with that portion of the processes pertaining to tape casting and fabrication of the multilayer stack. No devices have been prepared with internal electrodes and no electrical properties have been measured. # 2.0 Rheology of Slurries Prepared from As-Received Powder Slurries were prepared using as-received PZT powder batch 4516B and Cladan CB73115 one part binder/solvent system. A variety of solid loadings were used from zero to 75 wt% powder. After batching, the slurry was milled with ZrO_2 media in
a polyethylene jar for 18 to 24 hours. Upon completion of the milling step, the slurry was de-aired by placing it on a vibration table at moderate amplitude for 20 to 30 minutes. Viscosity was determined and the slurry was tape-cast as described in Section 3.0. ### 2.1 Slurry Viscosity Slurry viscosity was determined at room temperature using a Brookfield rheolog model RVT-RL with small sample adapter SC-4 and spindle No. 21/13R. The viscometer was allowed to stabilize for one minute at each measuring rpm. Slurry viscosity as a function of binder content for both increasing and decreasing shear rate (rpm) is given in Table 1. In addition to the first group of slurries at various solids loading and the third group for replication purposes, pure binder was measured in the a) unmixed, b) handshaken, and c) mechanically stirred (1 hr.) condition. The striking change for binder decanted from either an unmixed or poorly mixed bottle points out the importance of careful mixing. Data suggests that a low density, high viscosity component of the system is poured first from an unmixed container. The rheologic behavior of these slurries is non-Newtonian, that is, the viscosity is shear rate dependent. All of the slurries so far measured show pseudoplastic behavior. Their viscosity decreases with increasing shear rate with little or no hysteresis or evidence of a yield stress. An example of the viscosity versus shear rate dependence is shown in Figure 1 for slurry H-13, 70 weight percent PZT. ### 2.2 Shear Thinning Index The degree of departure from Newtonian behavior increases with increasing solids content of the slurry. The pure binder tested shows very little change in viscosity with shear rate when it is properly mixed. One method of Table 1. Brookfield viscosity of slurries prepared from as-received powder at specific shear rates (centepois). | Slucey | ACS. | 0.5 | 1.0 | 2.5 | 5.0 | 10 | 20 | 20 | 100 | | 20 | 10 | 5.0 | 2.5 | 1.0 | 0.3 | |----------|--------|-------|-------|--------|----------------|-------|-------|-----------|------|------|---------|----------|--------------------------------|-----------------------------------|--------------|--------| | | Powder | . 465 | . 930 | 2.33 | 4.65 | 9.30 | 18.6 | 46.5 | 93.0 | 46.3 | 18.6 | 9.30 | 4.65 | 2.33 | . 950 | .465 | | = | 77.2 | 1 | ; | 16.2K | 0.8. | | | | | | | | 0.8. | 15.6K | 29.5K | \$1.0K | | 110 | 75.0 | 42.0K | 25.5K | 14. H | 0.S. | | | | | | | | 0.S. | 14.8K | 25.5K | | | 113 | 70.0 | 12.5K | 7.50E | 4.38K | 3.07K | 2.34€ | 1.89K | o.s. | | 0.8. | 1.80K | 2.30€ | 3.00K | 4.20K | 7.40K | | | 111 | 65.0 | 7.00K | 4.70K | 2.90K | 2.23€ | 1.86K | 1.63K | o.s. | | 0.8. | 1.63K | 1.85K | 2.21K | 2.81K | 4.30K | ì | | 112 | 60.0 | 6.00K | 4.00K | 2.38K | 1.79K | 1.480 | 1.27K | o.s. | | 0.8. | 1.26K | 1.45K | 1.72K | 2.20K | 3.25K | | | 17 | 55.0 | 3.00K | 2.00K | 1.62K | 1.35K | 1.08K | 975 | 880 | 0.8. | 880 | 970 | 1.08K | 1.25K | 1.45K | 2.00K | | | = | \$0.0 | 2.80K | 2.20K | 1.50K | 1.16K | 1.05 | 913 | 820 | 0.8. | 810 | 890 | 978 | 1.100 | 1.03K | 1.70K | i | | <u>•</u> | 40.0 | } | 1.00K | 100 | 0.
9 | 099 | 630 | 565 | 0.8. | 620 | 940 | 089 | 150 | 800 | 1.00K | i | | = | • | | 1 | 3.08K | 2.88K | | 9.8 | | | (Bis | der: | v-receiv | (Binder: as-received, unmixed) | (per | | | | 82 | • | | | ! | 2.20K | 2.15€ | 2.08K | | | _ | Binder: | band s | haken ju | (Binder: hand shaken jug, 5 min.) | _ | | | 83 | • | | | | } | | 360 | 343 | 333 | 0.8. | (Binde | r: sti | (Binder: stirred 1 hr) | ເວ | | | | 115 | 70.0 | | 1 | S. 45K | 4.00K | 2.73K | 2.34K | 0.8. | | 0.8. | 3.00K | 2.30% | 3.78K | 5.25K | 1 | | | H17 | 65.0 | | ł | 4.00K | 2.75€ | 2.00K | 1.65K | 0.8. | | 0.8 | 1.63K | 1.98K | 2.40K | 3.20K | ł | | | 116 | 60.09 | | | ! | 1.55K | 1.30K | 1.14K | 950 | 0.S. | 970 | 1.13K | 1.28K | 1.50K | } | | | | Fe11 S | Scale | 100K | SOK | 20K | 10% | 32 | 2.5K | 2.5K 1.0K | 200 | 1.0K | 2.5 | 75 | 10K | 20K | \$0 K | 100K | Ĺ Ð, L Figure 1. 4 characterizing the behavior of these slurries is through the determination of the shear thinning index (3) (STI). For a given slurry, a plot of the log of the shear rate versus the log of the shear stress is linear, as shown in Figure 2, and the slope of this plot is the STI. The STI may be defined by $$STI = \frac{d \ln \gamma}{d \ln \tau} \tag{1}$$ where γ is the shear rate and τ the shear stress. The behavior of the slurry may be fully described by fitting data to the equation $$ln \uparrow = (STI)ln\tau + k_0$$ (2) where STI is the slope and k the intercept. Use of this equation allows calculation of viscosity η of a given slip composition at any shear rate u_k the auxilliary equations: $$\eta = \tau/\gamma \tag{3}$$ $$\gamma = k' \times rpm (sec^{-1})$$ (4) $$\tau = k'' \times \text{dial reading (dynes/cm}^2)$$ (5) for η in poise and dial reading in percent of full scale spring deflection. For the viscometer geometry used in our test (Brookfield small sample adapter SC-4, spindle 21 and chamber 13R), k' = 0.930 and $k'' = 4.65^{(4)}$. Values of STI and k_0 from equation (2) determined from linear regression fitting of data from Table 1 (mean of increasing and decreasing shear rate viscosities used) appear in Table 2. # 2.3 Dependence of Slip Viscosity on Solids Loading The dependence of slip viscosity on solids loading at constant shear rate is shown in Figure 3. Sikdar and Ore suggest that the dependence of viscosity Figure 2. Table 2. Values of STI and k for Honeywell PZT Lot 4561B in Cladan binder CB73115. | S1 ip | wt%
PZT
Powder | Vol %
PZT
Powder | STI | k _o | r ² * | |-------|----------------------|-------------------------------|-------|----------------|------------------| | H-10 | 7.5 | 27.3 | 2.808 | -15.54 | 0.995 | | H-10 | 75 | 21.3 | 2.000 | -13.34 | 0.993 | | H-13 | 70 | 22.6 | 2.005 | -8.613 | 0.975 | | H-11 | 65 | 18.8 | 1.622 | -6.164 | 0.982 | | H-12 | 60 | 15.79 | 1.674 | -6.03 | 0.977 | | H-7 | 55 | 13.25 | 1.346 | -4.08 | 0.992 | | H-8 | 50 | 11.11 | 1.333 | -3.907 | 0.988 | | H-9 | 40 | 7.69 | 1.115 | -2.431 | 0.996 | | B-3 | , o | 0 | 1.053 | -1.505 | 1.000 | ^{*}Describes deviation of data about best fit line, 1,000 is perfect fit. Weight Percent PZT in CB73115 Binder on powder content of a slurry may be described by: $$\eta = \eta_0 \frac{x_{\nabla}^{\infty}}{x_{\nabla}^{\infty} - x_{\nabla}}$$ (6) where η is the apparent viscosity, η_0 the basic viscosity of the suspending medium (binder), x_v the volume fraction solids, and x_v^∞ the volume fraction solids at which viscosity becomes infinite. By rewriting equation (6) as $$x_{v} = x_{v}^{\infty} \left(\frac{\eta - \eta_{0}}{\eta} \right) \tag{7}$$ we may evaluate x_v^{∞} by a plot of x_v versus $(\eta-\eta_0/\eta)$. This is shown in Figure 4 for data points recalculated using information from Table 3. It can be seen that x_v^{∞} is not constant over the entire range of powder loadings, contrary to the findings of Sikdar and Ore. The data does seem linear for powder contents greater than 10 volume percent (~50 weight percent) suggesting that the viscosity relation may be described by the equation: $$x_{v} = x_{v}^{\infty} \left(\frac{\eta - \eta_{o}}{n} \right) + k_{3}$$ (8) over the range of interest. Values of x_{V}^{∞} for these higher solids loading appear in Table 3. The reason for the deviation in the higher powder content slurries is unclear at present, but may be related to particle size and shape effects of the powder, and increasing particle-liquid interaction at higher solids loadings. Alternatively, it may be related to the measurement geometry which is that of closely spaced coaxial cylinders rather than the more common cylinder-in-an-infinite-liquid geometry. It would seem that the geometry used Table 3. Values of x_v^{∞} and k_3 for PZT slurries. | Shear Rate (sec-1) | vol. Fract. PZT | k ₃ | r ² | vt% PZT | |--------------------|-----------------|----------------|----------------|---------| | 0.465 | .7952 | 5377 | . 902 | 96.88 | | 0.950 | .7229 | 4576 | .926 | 95.43 | | 2.33 | .6488 | 3709 | .956 | 93.66 | | 4.65 | .6000 | 3097 | .975 | 92.31 | | 9.30 | .5619 | 2557 | .988 | 91.12 | | 18.6 | .5302 | 2037 | .987 | 90.03 | | 46.5 | .4951 | 1334 | .939 | 88.69 | | 93.0 | insufficient | data | | | here is appropriate to the doctor blade process, since in both cases the shear rate is developed over small distances. The x_v^{∞} values of Table 3 seem reasonable, but may not have rigorous practical meaning. When these values are plotted as a function of shear rate as in Figure 5, it can be seen that the maximum theoretical solid content decreases with increasing shear rate. This behavior is in conflict with the work of Sikdar and $\operatorname{Ore}^{(3)}$ who show a linearly increasing x_v^{∞} value with increasing shear rate for calcium sulfate slurries in phosphoric acid. The discrepancies between our data and the literature on rheology of other slurry systems are only mildly disturbing since the equations are still predictive over the useful range of composition. The differences are perhaps due to the complex nature of the Cladan binder system, or due to size and shape differences between PZT and the CaSO₄ particles. # 2.4 Dependence of Slip Viscosity on Temperature Another variable that will affect the slip viscosity is temperature. Immediately after ball milling the slip can be quite warm, and depending upon the time before casting the slip may not have reached room temperature. The temperature dependence of the slurry viscosity should be controlled by the rheology of the liquid component. Its dependence can be expressed by (3) $$\eta_0 = k_A \exp (E/RT) \tag{9}$$ where E is the activation energy, k₄ a proportionality constant and T is absolute temperature. On this basis, we would expect the viscosity to drop with increasing temperature. Table 4 shows two different 70 wt% PZT
slips (reprocessed powder) measured at 20 and 25°C on the Brookfield viscometer. The variation in viscosity from slip to slip is greater than the effect of a 5°C change in temperature. In the case of slip H-25, the viscosity measured Table 4. Brookfield viscosity of 70 wt% reprocessed-powder slips at 20 and 25°C. | . . | Brookfield Viscosit | y (cP) | |---------------------------------|---------------------|--------| | Shear Rate (sec ⁻¹) | 20°C | 25°0 | | 0.465 | 9000 | 9350 | | H-25 0.950 | 6750 | 6400 | | (70w/o PZT) 2.33 | 3850 | 3305 | | 4.65 | 2625 | 2375 | | 9.30 | 2000 | 1812 | | 18.6 | 1623 | 1478 | | 46.5 | ** | | | 0.465 | 8500 | 12500 | | H-43 0.950 | 6000 | 7125 | | (70w/o PZT) 2.33 | 3075 | 3750 | | 4,65 | 1975 | 2300 | | 9.30 | 1312 | 1490 | | 18.6 | 942 | 1020 | | 46.5 | 745 | 785 | higher at the higher temperature. These results indicate that the temperature coefficient of viscosity is small in this range, at least compared to our batch-to-batch variations. Alternatively, there may be shortcomings in our measurement technique. It is impossible to completely seal the viscosity chamber during measurement. One possible explanation of the slip H-43 behavior is volatile loss during measurement. This loss would be enhanced by an increase in temperature. If this is the case, then the actual temperature—thinning dependence may be masked in both cases. One alternative that has not yet been investigated is the use of a low density, immiscible, low viscosity surface—fluid (oil or water) to protect the slip during measurement. According to Cladan, Inc., binder CB73115 is being withdrawn from production because of problems with a hydrophyllic component. Its replacement with equivalent CB73140 may make water an attractive protective fluid for slip viscosity and also for unsealed casting heads. ## 2.5 Viscosity at High Shear Rates and Measurement Calibration For the same two slips (H-25 and H-43), the viscosity was also measured on the Haake Rotovisco unit. This device measures viscosity continuously over a much wider shear rate range than the Brookfield. Figures 6 and 7 show Brookfield and Haake viscosities for 70 wt% PZT slips H-225 and H-43. The Haake unit (Rotovisco RV-3 with MK 500 measuring head and MV II sensor system) begins to be sensitive above about 50 rpm ($\gamma = 45 \text{ sec}^{-1}$) and continues to about 350 (315 sec⁻¹). In this respect, the Haake complements the capability of the Brookfield which ceases to measure tape casting viscosities at about 45 sec⁻¹, at least as both our units are now set up. The Haake and the Brookfield instruments agree fairly well except in the case of the 20°C, H-25 slip measurement and the Haake shows the same inverted temperature dependence for H-43. (Both instruments measure viscosity with the L Figure 7. sample open to the air.) The general nature of the curve shows that the viscosity is less dependent on the shear rate of measurement at high shear rates. If one were only interested in determining differences in slip rheology at a single shear rate, then a high shear rate measurement might be best. We should also be interested in measuring rheology at the shear rate of casting operation. This means that disregarding other factors such as mechanical stability of the system, control of the casting operation and the blade height required to produce a desired tape thickness, it would be best to operate the caster at speeds great enough so that small changes in speed do not affect the slip viscosity appreciably. ### 2.6 Shear Rate During Casting A simple formula may be used to calculate the shear rate developed in the liquid beneath the doctor blade. The viscosity of a fluid moving under laminar flow is given by $n = \tau/\gamma$ where η is the viscosity in Poise, τ the shear stress in dynes/cm², and γ the shear rate in reciprocal seconds. The shear rate in the case of laminar flow is simply dv/dx, the change in flow rate with distance. For tape casting, this may be determined from γ = carrier speed/doctor blade height. Table 5 lists shear rates for a variety of blade height-casting speed combinations. This shows that the shear rate during casting of a typical lot of tape prepared for Honeywell Ceramics Center (30 mil blade, 40 in/min) is 16.7 sec⁻¹. This value is near the maximum shear rate measureable using our Brookfield viscometer for a typical slip with 70 wt% powder. The measured viscosity at this shear rate is near 2000 cPs as shown in Table 1. Table 5. Shear rate in casting at various blade heights and carrier velocities. | Casting | | | Blade | Height (n | i1s) | | | |----------------|------|------|-------|-----------|------|------|------| | Speed (in/min) | 2 | 5 | 10 | 15 | 20 | 30 | 40 | | 10 | 83.3 | 33.3 | 16.7 | 11.1 | 8.33 | 5.56 | 4.17 | | 20 | 166 | 66.7 | 33.3 | 22.2 | 16.7 | 11.1 | 8.33 | | 30 | 250 | 100 | 50.0 | 33.3 | 25.0 | 16.7 | 12.5 | | 40 | 333 | 133 | 66.7 | 44.4 | 33.3 | 22.2 | 16.7 | | 50 | 417 | 167 | 83.3 | 55.6 | 41.7 | 27.8 | 20.8 | | 60 | 500 | 200 | 100 | 66.7 | 50.0 | 33.3 | 25.0 | | 70 | 5 83 | 233 | 117 | 77.8 | 58.3 | 38.9 | 29.2 | | 80 | 667 | 267 | 133 | 88.9 | 66.7 | 44.4 | 33.3 | | 90 | 750 | 300 | 150 | 100 | 75 | 50 | 37.5 | | 100 | 833 | 333 | 167 | 111 | 83.3 | 55.6 | 41.7 | | 120 | 1000 | 400 | 200 | 133 | 100 | 66.7 | 50.0 | | 140 | 1167 | 467 | 233 | 156 | 117 | 77.8 | 58.3 | | 160 | 1333 | 533 | 267 | 178 | 133 | 88.9 | 66.7 | | 180 | 1500 | 600 | 300 | 200 | 150 | 100 | 75.0 | ## 3.0 Tape Casting of As-Received Powder The following section summarizes the physical data collected subsequent to tape casting of the slurries described in Section 2.0. Tape was cast at various doctor blade heights using the double blade casting head described in earlier reports. Carrier velocity was 40 ± 2 in/min throughout this study unless otherwise noted. Since the blade heights used were generally high compared to normal operation, the tape was allowed to dry for 5-10 minutes prior to removal from the casting machine to prevent slosh of the slurry. After 10 to 20 minutes, the tape was stripped from the carrier, cut into 8-10 inch lengths placed on paper and stacked. After one to two days further drying, the tape was stored in a sealed bag. One inch squares were 'shear punched' (see earlier reports) from the tape. Random squares were used in tape thickness and geometric density measurements. Squares were assembled in 10 to 20 layer stacks and laminated in a square press die in a heated press. Lamination was carried out at 5000 psi, 55° ± 3°C for 60 seconds. Early work included duplicate samples laminated under ambient pressure and under low-vacuum. In the case of vacuum laminations, vacuum was applied 1-2 min. prior to the onset of ram pressure. After taking laminate weight and dimensional measurements (and in some cases immersion density), the samples were burned out using the cycle described in Report I. Samples were then fired in closed Al₂O₃ crucibles at 1275°C for 1/2 hour with PbZrO₃ as a lead source. Subsequently, final density and dimensions of the samples were determined. The study did not proceed to the point of taking electrical data since these measurements were being performed at Honeywell Ceramics Center on scaled-up devices that used both MRL and HCC tape. ### 3.1 Thickness Measurements and Shrinkage Table 6 lists tape thickness and laminate layer thickness for ambient and vacuum laminated stacks before and after firing for slurries with various solids loadings. Shrinkage on drying, lamination and firing is also calculated. Both the green tape thickness and the fired layer thickness are directly related to the doctor blade height, as one might expect. As shown in Figure 8 however, the data becomes more irregular at larger blade heights. This may be because at greater blade heights, the tape thickness may be more dependent upon how the slurry spreads and sets after casting. Also important is the dependence of tape thickness and fired layer thickness on solids loading of the slurry (Figure 9) since this points out that small variations in batching or uncontrolled loss of solvents during milling or casting may affect the dimensional uniformity of the tape and the fired multilayer. An important slurry measurement prior to casting is the pycnometer density since this can point out compositional variations and can also be used to calculate adjustments. ### 3.2 Density Measurements The density of tape and green and fired laminates is collected in Table 7. The doctor blade setting has no apparent effect on the density at any stage in the process. The effect of solids loading is shown in Figure 10. As the binder content is decreased, the green density of the tape rises pretty much uniformly but does not exceed 4.0 gm/cm³ until the solids loading reaches 75 wt%. These values are somewhat low compared to earlier work on tape-cast PZT wherein a value of 4.0 was considered minimum tape density to achieve good fired density for 70 weight percent solids slurries. This indicates that in Table 6. Thickness measurements of tape and green and fired laminates prepared from as-received powder. | | | courage courage | | | Laminate | ate | Fired | Stack | e | OUT INKERO | | | |---------|-------|-----------------|-----------------|------------------|----------|-------|-------|----------|---------------|--------------|--------------|---------------| | H-10 75 | W t.S | Vol\$ | blade
(mils) | nils = 0 | Amb. | Vac. | Amb. | Vac. | Drying* | Lam.* | Fire | Total* | | | 75.00 | 29.20 | 20 | 8.76+0.31 | 7.12 |
 | 6.27 | | 56.2 | 18.7 | 28.4 | 68.7 | | | | | 25 | 11.83 ± 0.74 | 9.57 | } | 8.03 | ¦ | 52.7 | 19.1 | 32.1 | 73.2 | | | | | 30 | 14.01 ± 0.42 | ! | 1 | 1 | 1 | 53.3 | 1 | ! | 1 | | | | | | l | | | | Mean: | (54.1) | (18.9) | (30.3) | (71.0) | | H-15 69 | 69.93 | 24.23 | 20 | 8.52 ± 0.22 | 6.61 | 6.82 | 5.65 | 5.75 | 57.4 | 21.2 | 33.2 | 71.5 | | | | | 25 | 11.12 ± 0.51 |
9.11 | 90.6 | 7.59 | 7.60 | 55.5 | 18.3 | 31.7 | 9.69 | | | | | 30 | 12.39 ± 0.25 | 10.01 | 11.53 | 8.49 | 9.53 | 58.7 | 12.8 | 27.3 | 70.0 | | | | | | } | | | | Mean: | (57.2) | (17.4) | (30.7) | (70.4) | | H-11 65 | 65.00 | 20.34 | 20 | 7.24 ± 0.41 | 5.75 | 5.81 | 4.87 | 5.01 | 63.8 | 20.2 | 33.4 | 75.3 | | | | | 25 | 9.30+0.55 | 8.01 | 7.44 | 6.65 | 6.11 | 62.8 | 16.9 | 31.4 | 74.5 | | | | | 30 | 12.64 ± 0.67 | 10.33 | 10.65 | 8.63 | 8.71 | 57.9 | 17.0 | 31.4 | 71.1 | | | | | | | • | | | Mean: | (61.5) | (18.0) | (32.1) | (73.6) | | H-16 60 | 00.09 | 17.10 | 20 | 6.65 ± 0.21 | 5.52 | 5.78 | 4.50 | 4.57 | 8.99 | 15.0 | 31.8 | 77.3 | | | | | 25 | 8.89 ± 0.24 | 7.61 | 7.70 | 6.21 | 80.9 | 64.4 | 13.9 | 30.9 | 75.4 | | | | | 30 | 11.18+0.68 | 9.56 | 9.28 | 7.82 | 7.46 | 62.7 | 20.2 | 31.7 | 74.5 | | | | | | I | | | | Mean: | (64.6) | | (31.5) | (75.1) | | H-7 55 | 55.00 | 14.39 | 20 | 6.51 ± 0.21 | 4.45 | 1 | ! | ! | 67.5 | 32.1 | } | ! | | п-8 50 | 50.00 | 12.09 | 1.5 | 3.79±0.17 | 2.85 | 1 | 2.38 | 1 | 74.7 | 24.8 | 37.2 | 84.1 | | H-9 40 | 40.00 | 8.40 | 10 | 2.58±0.23 | 1 | ł | 1 | ŀ | 74.2 | 1 | 1 | 1 | | | | | | | | | | | •re:
blade | *re:
tape | *re:
tape | •re:
blade | Figure 8. Figure 9. Table 7. Density measurements of tape, and green and fired laminates prepared from as-received powder. | Sitp | Binder | Binder Content | Blade | Tape | Lam | Laminates | Fired | Fired (immerse) | Am4 | A Theo. | |-------|--------|----------------|--------|---------------|------|-----------|-------|-----------------|------|---------| | | | | /m/10/ | 2 1 22 14 | | | | | | | | П-10 | 25.00 | 70.80 | 20 | 4.08+0.14 | 4.73 | 4.67 | 7.57 | 7.44 | 94.6 | 93.0 | | | | | 25 | 3.99+0.25 | 4.62 | ! | 7.42 | 1 | 92.8 | 1 | | | | | 30 | 4.02 ± 0.12 | ; | ł | 1 | ł | 1 | } | | H-15 | 30.07 | 75.77 | 20 | 3.81+0.20 | 4.85 | 4.67 | 7.48 | 7.46 | 93.5 | 93.3 | | | | | 25 | 3.78+0.07 | 4.62 | 4.68 | 7.48 | 7.17 | 93.5 | 89.6 | | | | | 30 | 3.84±0.30 | 4.47 | 4.67 | 7.50 | 7.45 | 93.8 | 93.1 | | H-11 | 35.00 | 79.66 | 20 | 3.76+0.36 | 4.55 | 4.60 | 7.10 | 7.53 | 88.8 | 94.1 | | | | | 25 | 3.76+0.22 | 4.40 | 4.49 | 7.05 | 7.49 | 88.1 | 93.6 | | | | | 30 | 3.81+0.20 | 4.43 | 4.56 | 7.10 | 7.55 | 88.8 | 94.4 | | II-16 | 40.00 | 82.90 | 20 | 3.56+0.21 | 4.15 | 4.15 | 6.75 | 7.30 | 84.4 | 91.3 | | | | | 25 | 3.67+0.18 | 4.16 | 4.16 | 89.9 | 7.23 | 83.5 | 90.4 | | | | | 30 | 3.67±0.17 | 4.24 | 4.28 | 6.70 | 7.27 | 83.8 | 90.9 | | L-H | 45.00 | 85.61 | 20 | 3.48±0.11 | 3.79 | 1 | 1 | 1 | | | | H-8 | 50.00 | 87.91 | 15 | 3.34±0.15 | 3.69 | ł | 6.30 | 1 | | | | H-9 | 60.00 | 91.60 | 10 | 2.98±0.27 | ; | - | - | - | : | | L FIRED DENSITY 96M/CM³) SOLIDS LOADING OF SLURRY (WT%) Figure 10. the present case the grain size distribution maybe less favorable to achieving good particle packing in the tape than in earlier work. This conclusion is supported by the fired density curve. The final density is maximized at a solids loading of about 70%. Further increasing the solids:binder ratio in the slurry does not further increase the fired density indicating that particle packing constraints become operative at the 70% solids level. The laminate density is significantly greater than the tape density. The Cladan CB73115 is a medium porosity binder that dries and burns-out well compared to some of the denser systems. Much of the porosity inherent in the green tape collapses during the lamination step. The use of vacuum during lamination gives only a small improvement of the green laminate density, as may be expected if small amounts of interlaminar porosity were removed. The effect on fired density is more difficult to understand. The data is not well balanced, but it appears that vacuum during lamination enhances the density only if excess binder is present. This may be due to enhanced removal of volatile binder phases or trapped solvent under vacuum. ### 3.3 Weight Loss Measurements Weight loss on firing may be used to determine the binder content of the dried tape. Fired weight loss of laminates prepared from as-received powder is summarized in Table 8. If we assume there is negligible weight loss during lamination, then the weight loss on firing is equal to the binder content. This allows us to calculate the percentages of the Cladan binder composition that remains after drying. Averaging the results of this calculation for each of the slips gives a value of 20.07 weight percent solids relative to the binder liquid. Table 8. Weight loss on firing for samples prepared from as-received powder. | S1 ip | wt%
Solids | % wt loss on Firing | N | | % binder
CB73115* | |-------|---------------|---------------------|---|-------|----------------------| | H-10 | 75.0 | 6.37±.91 | 2 | | 20.41 | | H-15 | 69.9 | 8.25 <u>+</u> .13 | 5 | | 20.88 | | H-11 | 65.0 | 9.70±.20 | 6 | | 19.95 | | H-16 | 60.0 | 11.50±.26 | 5 | | 19.49 | | H-8 | 50.0 | 16.42- | 1 | | 19.64 | | | | | | mean: | 20.07 <u>+</u> .5 | ^{*}after drying. #### 3.4 Typical Physical Properties Using data from the preceding section and assuming the density of PZT is 8.0, and the density of the binder is 1.1, the weight and volume composition and composite density can be calculated for various stages in the tape casting process (see Table 9). It is interesting to note that for a 70 wt% solids slurry, 75.7 percent of the volume is binder. In the dried tape there is 25% porosity by volume and the volume fraction binder is still very large. On lamination much of the porosity collapses, but only 53.5 percent of the volume is actual PZT powder. This condition remains after burn-out since if the burn-out is conducted properly, there should be little or no binder flow leading to particle rearrangement. Thus, the sample enters the firing stage at about 54% of theoretical density. It is probably true that the rather large amount of tape porosity associated with this binder is not necessarily disadvantageous. The porosity in the laminate probably represents a stable value based on the packing factor of the powder and the use of a more densely drying binder may not improve the density of the burned-out laminate. Some porosity in the laminate is helpful during the burn-out cycle. Binders that dry to high density are more durable in subsequent handling, but also more difficult to remove from the carrier. #### 4.0 Comparison of As-Received and Reprocessed Powder The somewhat poor green density of the tape prepared with as-received powder and the achievement of fired densities below 95% of theoretical, led us to suspect that agglomerates present in the powder were preventing good particle packing. Initial attempts at screening through 325 mesh gave poor yields so the powder was dried at 300°C and dry ball milled. It then was sieved through 325 mesh with the aid of small ZrO₂ media placed in the powder to break up cakes. Table 9. Typical composition and density at various stages in the multilayer process for PZT. (HCC as-received powder) | | wt%
PZT | wt%
Binder | Vo1%
PZT | Vol%
Binder | Vol%
Porosity | Meas
Density | Theo
Density | |----------|------------|---------------|-------------|----------------|------------------|-----------------|-----------------| | Slurry | 70.0 | 30.0 | 24.3 | 75.7 | | | 2.8 | | Tape | 91.7 | 8.3 | 43.3 | 31.2 | 25.5 | 3.8 | 5.1 | | Lam | 91.7 | 8.3 | 53.5 | 38.6 | 7.9 | 4.7 | 5.1 | | Burn-Out | 100.0 | 0.0 | 53.5 | 0.0 | 46.5 | | 8.0 | | Fired | 100.0 | 0.0 | 0.0 | 0.0 | 6.3 | 7.5 | 8.0 | #### 4.1 Powder Characteristics The agglomerate size and shape distribution was determined using a computer beam controlled SEM* technique⁽¹⁾, and the specific surface of the powder was evaluated by BET⁽²⁾ analyses**. The results are shown in Table 10 for both the as-received and reprocessed powders. In both cases the change was small, but in the predicted direction. The agglomerate size was slightly smaller and the surface area slightly larger for the reprocessed powder. The agglomerate shape ratio indicates that agglomerates were slightly more elongate in the reprocessed powder. The particle size and shape distributions are shown in Figures 11 through 14 and again are very similar in nature. #### 4.2 Pellet Study In order to determine the effectiveness of reprocessing the powder and to determine the proper firing temperature, a pellet study was conducted. Pellets were pressed from as-received and reprocessed powder with three wtw PVA binder and fired in groups of six, three from each powder type. Since the HCC powder was described as a hard PZT, temperatures were chosen from the lower, soft PZT firing temperature (1285°C at MRL) to the hard PZT firing temperature (1330°C). Weight loss corrected for binder content was determined. Results appear in Table 11. Green and fired density of the reprocessed powder is consistently higher and the weight loss is consistently lower. Immersion density was performed when it was considered that the geometric density consistently gave a low estimate. Results indicate that the reprocessed powder pellets are slightly better than the as-received. The firing study indicates that the sample density was greatest at 1285°C. ^{*}D.E.C., Inc. PDP 11/20 Computer with JEOL Ltd., JSM 50-A SEM. ^{**}Quantachrome, Inc., Monosorb Model MS-4. Table 10. Honeywell PZT powder characteristics. | | BE | r Analy: | sis | SEM Agg1 | omerate Size a | nd Shape | |-----------------|-----------------------------|--------------------------|--------------|-------------------|------------------------|------------------| | Powder | Sm(1)
m ² /gm | D ⁽²⁾
(μm) | No.
Meas. | Mean Size
(µm) | Diam. Ratio
min/max | No.
Particles | | As Received | 0.66 | 1.14 | 4 | 4.20 <u>+</u> 2.5 | 0.51 <u>+</u> 0.17 | 1015 | | Reprocessed (3) | 0.87 | 0.86 | 3 | 3.96 <u>+</u> 2.9 | 0.46 <u>+</u> 0.17 | 1008 | ⁽¹⁾ Surface area per unit mass of powder. ⁽²⁾ Calculated BET equivalent spherical particle size: D (μm) = 6/Sm
(m²/gm) x ρ(gm/cm³). (3) 24 hour dry mill (ZrO₂ media), 325 mesh sieving. Figure 11. Agglomerate average diameter distribution for as-received Honeywell PZT powder (Batch 4516B). | Upper | | | | | | | | | |---------|------|-----|---|---|---|---|-------|-----------------| | Class | 0 | 1 | 2 | 3 | 4 | 5 | Class | Particle | | Limit | | 0 | 0 | 0 | 0 | 0 | | Count | | 0,25 | 1 | | | | | | 0.00 | 0 | | 0.40 | Ī | | | | | | 0.10 | 1 | | M 0.63 | ì | | | | | | 0.89 | 9 | | I 1.00 | [* * | | | | | | 3.74 | 38 | | C 1.60 | [* * | • • | | | | | 7.49 | 76 | | R 2.50 | [* * | | • | | | | 16.06 | 163 | | 0 4.00 | [* * | | | • | | | 25.22 | 256 | | N 6.30 | [* * | | | | | | 30.44 | 309 | | S 10.00 | [* * | | | | | | 12.61 | 128 | | 16.00 | [* * | | | | | | 3.35 | 34 | | 25.00 | Ĩ | | | | | | 00.10 | 1 | | | | | | | | | | | Ē Mean Diameter: 4.20 μm, Standard Deviation: 2.5 μm, Particle Count: 1015. Figure 12. Agglomerate minimum/maximum diameter distribution for as-received Honeywell PZT powder (Batch 4516B). | | Upper
Class
<u>Limit</u> | 0 1 2 3 | Class | Particle
Count | |---|--------------------------------|--------------|-------|-------------------| | | 0.050 | ι | 0.30 | 3 | | | 0.100 | [• | 1.08 | 11 | | | 0.150 | [* | 1.87 | 19 | | * | 0.200 | [• | 2.27 | 23 | | | 0.250 | [* | 2.96 | 30 | | | 0.300 | [* * | 3.94 | 40 | | | 0.350 | [• • • | 5.81 | 59 | | R | 0.400 | [• • • | 7.00 | 71 | | A | 0.450 | [* * * * | 8.77 | 89 | | T | 0.500 | [• • • • • | 10.05 | 102 | | I | 0.550 | [* * * * * * | 12.32 | 125 | | Ö | 0.600 | [* * * * * * | 11.92 | 121 | | • | 0.650 | [* * * * * | 9.06 | 92 | | | 0.700 | [* * * * | 8.37 | 85 | | | 0.750 | [+ + + + | 7.49 | 76 | | | 0.800 | [* * | 4.14 | 42 | | | 0.850 | [* | 1.87 | 19 | | | 0.900 | ř | 0.69 | 7 | | | 0.950 | į | 0.10 | i | Mean: 0.51, Standard Deviation: 0.17, Particle Count: 1015. Figure 13. Agglomerate average diameter distribution for reprocessed Honeywell PZT powder (Batch 4516B). | | Upper | | | | | | | | | |---|-------|--------|-------|---|-------|---|---|-------|----------| | | Class | 0 | 1 | 2 | 3 | 4 | 5 | Class | Particle | | | Limit | | 0 | 0 | 0 | 0 | 0 | | Count | | | 0.25 | t | | | | | | 0.00 | 0 | | | 0.40 | [| | | | | | 0.10 | 1 | | M | 0.63 | [* | | | | | | 1.49 | 15 | | I | 1.00 | [* * : | • | | | | | 5.26 | 53 | | C | 1.60 | [* * : | • • • | | | | | 10.91 | 110 | | R | 2.50 | [* * : | | | | | | 14.58 | 147 | | 0 | 4.00 | [* * | | | | | | 24.70 | 249 | | N | 6.30 | [* * : | | | * * * | | | 29.76 | 300 | | S | 10.00 | [* * : | | | | | | 10.52 | 106 | | | 16.00 | [* | | | | | | 1.98 | 20 | | | 25.00 | ľ | | | | | | 0.40 | 4 | | | 40.00 | [| | | | | | 0.30 | 3 | Mean Diameter: 3.96 μm, Standard Deviation: 2.9 μm, Particle Count: 1008. Figure 14. Agglomerate minimum/maximum diameter distribution for reprocessed Honeywell PZT powder (Batch 4561B). | | Upper
Class
<u>Limit</u> | 0 1 2 3 | Class | Particle
Count | |---|--------------------------------|------------|--------------|-------------------| | | 0.050 | [| 0.60 | 6 | | | 0.100 | [* | 1.19 | 12 | | | 0.150
0.200 | [* | 1.39
2.80 | 14
29 | | | 0.250 | [* * * | 5.46 | 55 | | | 0.300 | [* * * | 5.75 | 58 | | | 0.350 | [* * * * | 7.64 | 77 | | R | 0.400 | [* * * * * | 10.22 | 103 | | A | 0.450 | | 10.42 | 105 | | T | 0.500 | [••••• | 12.60 | 127 | | I | 0.550 | | 11.71 | 118 | | 0 | 0.600 | [* * * * | 8.04 | 81 | | | 0.650 | [* * * * | 7.74 | 78 | | | 0.700 | [* * * | 6.65 | 67 | | | 0.750
0.800 | [* | 5.06
1.39 | 51
14 | | | 0.850 | Ī | 0.99 | 10 | | | 0.900 | [| 0.30 | 3 | | | 0.950 | [| 0.00 | 0 | Mean: 0.46, Standard Deviation: 0.71, Particle Count: 1008. Table 11. Denisty and weight loss of pellets of as-received and reprocessed powder. | | | G | eometri | Density | | Immersion | Density | . | |----------------|------------------------|----------------------------|----------|-----------------------------|------|----------------------------|----------|-----------------------| | Powder
Type | Firing
Temp
(°C) | Green (g/cm ³) | Theo (%) | Fired (gm/cm ³) | Theo | Fired (g/cm ³) | Theo (%) | Weight
Loss
(%) | | As-Rec. | 1285 | 5.13 | 64.1 | 7.33 | 91.6 | 7.58 | 94.8 | 1.35 | | As-Rec. | 1300 | 5.21 | 65.1 | 7.40 | 92.5 | 7.61 | 95.1 | 1.37 | | As-Rec. | 1315 | 5.20 | 65.0 | 7.32 | 91.5 | 7.58 | 94.8 | 1.26 | | As-Rec. | 1330 | 5.10 | 63.8 | 7.15 | 89.4 | 7.43 | 92.9 | 2.07 | | Reproc. | 1285 | 5.34 | 66.8 | 7.43 | 92.9 | 7.62 | 95.3 | 0.90 | | Reproc. | 1300 | 5.33 | 66.6 | 7.42 | 92.8 | 7.60 | 95.0 | 1.05 | | Reproc. | 1315 | 5.38 | 67.3 | 7.34 | 91.8 | 7.50 | 93.8 | 0.81 | | Reproc. | 1330 | 5.37 | 67.1 | 7.35 | 91.9 | 7.49 | 93.6 | 1.05 | Reprocessed powder: Dry ball milled 24 hr. with ZrO₂ media, screened -325 mesh. Pellets: Prepared with 3 wt% PVA binder, pressed on rotary press (pressure unknown); burned out 30 min, 600°C; fired 30 minutes at temp, closed crucible, Pt setter, PbZrO₃ source material. 3 pellets/group, all temps simultaneous. #### 4.3 Slurry and Tape Properties Comparative properties for both powders at various stages in the multilayer fabrication process are shown in Table 12. Slightly smaller agglomerate size and slightly larger surface area are indicative of agglomerate breakdown. The viscosity of a 70 wt% PZT slurry is decreased slightly for reprocessed powder. This is contrary to expectation since the surface area is higher. Normally one would expect the greater surface area to require more liquid to coat the particles leaving less to flow between particles and thus increasing the resistance to shear. The decrease in viscosity may be due to less particle-particle interference because the agglomerates are broken up or rounded off in the milling step. Reprocessing has led to small but significant increases in the tape and laminate density and the fired density is in the 95% range. Only reprocessed powder will be used in the remainder of the study. The only tape prepared from as-received powder sent to Honeywell Ceramics Center was from slips H-20 and H-21. #### 5.0 Tape Casting of Reprocessed Powder Reprocessed powder (dry ball milled and sieved -325 mesh) has been prepared as 70 and 75 weight percent solids slurries. Besides using this material for preparation of tape for Honeywell Ceramics Center, studies were designed to ascertain the effect of temperature on slip viscosity (see Section 2.4), the effect of carrier velocity on tape, laminate and fired properties, and to reaffirm the thickness and density results using this powder. #### 5.1 Rheology of Reprocessed-Powder Slurries The viscosity of reprocessed-powder slurries is shown in Table 13 as average values of increasing and decreasing rpm. All 70 wt% slurries (except H-35 which appears to be anomalous) are averaged for comparison to as-received Table 12. Effect of powder milling on preparation of PZT multilayers. | | As-Received | Re-Willed* | |---|-------------|------------| | Powder Characteristics | | | | Agglomerate Size (µm) | 4.20 | 3.96 | | BET Surface Area (m ² /gm) | 0.66 | 0.87 | | Slurry Viscosity (70 wt% in CB73115, 23°C) | | | | $\phi = 0.95 \text{ sec}^{-1} \text{ (cP)}$ | 7450 | 6500 | | | 2320 | 1960 | | Tape Geometric Density (cast at 1.78 cm/sec) | | | | .051 cm blade (gm/cm^2) | 3.81 | 4.19 | | .076 cm blade (gm/cm ³) | 3.84 | 4.26 | | Laminate Geometric Density (5 ksi, 55°C, 60 sec) | | | | .051 cm blade (gm/cm ²) | 4.67 | 4.82 | | .076 cm blade (gm/cm ²) | 4.67 | 4.94 | | Fired MLT Immersion Density | | | | .051 cm blade (gm/cm ³ , % theo.) .076 cm blade (gm/cm ³ , % theo.) | 7.41, 92.6 | 7.58, 94.8 | | .076 cm blade $(gm/cm^3, % theo.)$ | 7.30, 91.3 | 7.63, 95.4 | ^{*}Dry ball milled 24 hr, sieved -325 mesh. Table 13. Viscosity of slurries prepared from reprocessed powder. | <u></u> | W.# | | | Spindle R | otation | (rpm) | | | T | |--|---------------|------------------|-------------------------|-----------------------|----------------|----------------|----------------|----|--------------| | Slurry
No. | Wt%
Solids | 0.5 | 1.0 | 2.5 | 5.0 | 10 | 20 | 50 | Temp
±1°C | | H-23 | 70.0 | N.R. | N.R. | 4,300 | 3,155 | 2,490 | 2,080 | | N.R. | | H-24 | 70.0 | N.R. | N.R. | 5,600 | 3,800 | 2,690 | 2,140 | | N.R. | | H-32 | 70.0 | 14,500 | 9,100 | 4,600 | 2,900 | 2,100 | 1,630 | | 22 | | H-33 | 70.0 | 10,600 | 6,450 | 3,440 | 2,420 | 1,815 | 1,445 | | N.R. | | H-35 | 69.9 | 31,500 | 16,750 | 7,900 | 4,960 | 3,410 | | | 22 | | H-36 | 70.0 | 12,000 | 7,000 | 3,950 | 2,630 | 1,915 | 1,505 | | 21 | | Mean Va | | 12,365
±1,975 | 7,515
<u>+</u> 1,400 | 4,380
<u>+</u> 810 | 2,980
±535 | 2,200
±375 | 1,760
±330 | | | | H-13 ⁽¹⁾
H-15 ⁽¹⁾ | 70.0
70.0 | 12,500
N.R. | 7,450
N.R. | 4,390
5,350 | 3,035
3,890 | 2,170
2,520 | 1,885
2,670 | | N.R.
N.R. | | | | | | | | | | | | | H-29
H-10 ⁽¹⁾ | 75.0
75.0 | 21,150
42,000 | 12,850
25,500 | 7,350
14,800 | 5,165 | 3,965 | | | 23°C
N.R. | ⁽¹⁾ As-received powder slurry for comparison. ^{*}H-35 data not included. *Brookfield Rheolog: RVT-RL, small sample adapter: SC-4 spindle: 21. N.R. - Not recorded. slurries H-13 and H-15. The scatter in viscosity data as represented by the standard deviation is fairly consistent at 16 to 19% of the measurement and indicates no particular measurement rpm as being particularly accurate. On the average, the reprocessed powder viscosities appear to be slightly lower than those of the as-received powder. Only two slurries are available to compare as-received and reprocessed slurry viscosity at 75 wt% solids. The viscosity of the reprocessed powder slurry is roughly 85% that of the as-received powder over the range of comparison. #### 5.2 Thickness and Density of Reprocessed Powder Samples Thickness and density data for material prepared from reprocessed powder are
listed in Tables 14 and 15. Only slurries with 70 and 75 weight percent powder were investigated using reprocessed powder. The data are plotted in Figures 15 and 16 and appear quite regular, more so than the data on ascreceived powder of Figure 8. The shrinkages were calculated and are listed in Table 16. The relationship between blade height and shrinkage which was obscure in Table 6 becomes apparent here. As the blade height is increased, the drying shrinkage decreases indicating more tape porosity at larger blade heights. This effect is balanced by increased lamination shrinkage for alrger blade heights. The fact that the fired density is relatively insensitive to doctor blade height indicates that the particle packing factor is fairly independent of blade height. The transverse shrinkage is fairly consistent for the 70 wt% PZT slurries. More variability is apparent in the 75 wt% slurry, but this could be because each value represents data from only one tape. Table 14. Thickness and dessity of tape and green and fired laminates from 70 with solids slurries prepared from reprocessed powder. | | a de la la | ab all | Layer Thi | Layer Thickness ± 8.D. (mils) |). (mils) | Density | Density ± 8.D. (gm/cm ²) | "/om _") | P 4 4 5 | | |---------------|------------|------------------|--------------|-------------------------------|---------------------|-----------------|--------------------------------------|---------------------|---------|-----------------------| | Sturry
No. | Solids | Reight
(mile) | Dry
Tape | Green
Laminate | Fired
Multilayer | Tape
(Geom.) | Lam.
(Geom.) | Pired (Imer.) | The o. | Connent | | H-20 | 6.69 | 30 | 13.1+0.5 | | | | - |
 | : | | | H-21. | 6.69 | 30 | 14.3+0.4 | 1 | 1 | 4.01+0.03 | i | ł | 1 | To H.C.C. | | H-216 | 6.69 | 30 | 12.3+0.8 |
 - | } | 4.01+0.03 | . | ; | { | (21') | | II-23 | 70.0 | 30 | 11.7+0.3 | 10.1 | 8.5 | 4.25+0.03 | 4.92 | 7.63 | 95.8 | Thickness Calibration | | IF-24 | 70.0 | 20 | 7.9+0.3 | - 8.9 | 5.8 | 4.19+0.05 | 4.82 | 7.58 | 95.6 | Thickness Calibration | | 11-24 | 70.0 | • | 18.7+0.5 | 15.4 | 13.0 | 4.35+0.06 | 4.85 | 7.69 | o.
% | Thickness Calibration | | H-25 | 70.0 | } | 1 | 1 | 1 |

 | ł | 1 | { | Viscosity Test | | 11-26 | 70.0 | 30 | : | 1 | 1 | * | } | ; | { | To H.C.C. | | H-27 | 70.0 | 30 | 12.7+0.5 | 1 | ;
; | 4.27+0.04 | 1 | 1 | { | (36') | | H-28 | 70.0 | 10 | 3.0+0.2 | 2.7+0.4 | 2.2+1.0 | 3.87+0.09 | 4.56 | 7.65 | 95.6 | Casting rate | | И-30 | 70.0 | 20 | 7.6+0.3 | 6.5+0.8 | 5.4+0.3 | 4.14+0.04 | 4.80 | 7.50 | 93.8 | Thickness Calibration | | П-31 | 70.0 | 10 | 3.4+0.1 | 2.9+1.6 | 2.5+0.8 | 4.20+0.06 | 4.74 | 7.61 | 95.1 | Casting rate | | H-32 | 70.0 | 30 | 12.7 ± 0.2 | 11.1+0.4 | 9.5+0.2 | 4.42+0.06 | 4.88 | 7.60 | 95.0 | To H.C.C. | | П-33 | 70.0 | 30 | 12.7 ± 0.2 | 11.1+0.4 | 9.5+0.2 | 4.42+0.06 | 4.88 | 7.60 | 95.0 | (25.) | | H-34 | 70.0 | 30 | 1 |

 - |

 | 1 | ; | ; | 1 | To H.C.C. | | II-35 | 6.69 | 30 | 11.1 ± 0.2 | 9.61+0.4 | 8.11+0.4 | 4.24±0.13 | 4.81 | 7.62 | .98.3 | (40.) | | П-36 | 70.0 | 30 | 11.5 ± 0.3 | 9.92+0.4 | 8.39+0.8 | 4.25±0.02 | 4.83 | 7.64 | 95.5 | | | П-37 | 70.0 | 30 | 12.1±0.9 | 10.55+1.2 | 9.02+0.8 | 4.31+0.08 | 4.93 | 7.63 | 95.4 | | | | | | | | 2 | | | | | | | | | | | | HORD | Mean values | | | | | | | 70.0 | 10 | 3.2±0.4 | 2.8+0.1 | 2.4+0.2 | 4.04+0.23 | 4.65 | 7.63 | 95.4 | | | | 70.0 | 20 | 7.8+0.2 | 6.7±0.2 | 5.6+0.3 | 4.17±0.04 | 4.81 | 7.54 | 94.3 | | | | 70.0 | 30 | 12.4+1.0 | 10.3±0.6 | 8.7+0.5 | 4.25 ± 0.12 | 4.87 | 7.62 | 95.3 | | | | 70.0 | Ç | 18.7+0.5 | 15.4 | 13.0 | 4.35 | 4.85 | 7.69 | 0.96 | | Note: Slip filtered 200 mesh, casting rate 40 in/min., laminated under vacuum. Table 15. Thickness and density of tape and green and fired laminates from 75 wt% solids aluxries propored from represented prodor. しのというないという | | | · ' | Layer 1 | Layer Thickness ± 8.9. (mils) | 1.D. (mills) | Density | Density ± 8.D. (gm/cm²) | /om ²) | 4 - 4 - 4 | | |---------------|---------------|-----|----------|-------------------------------|---------------------|-----------------|-------------------------|-----------------------|-----------|------------| | Herry
No. | Slarry Solids | | Tap. | Green | Fired
Maitilayer | Tape
(Geom.) | Lam
(Geom.) | Fired & Class.) Theo. | T. | Commont | | II −22 | 75.0 | 20 | 7.3±0.1 | 6.9 | 3.5 | 4.23±0.07 | 4.70 | 1.64 | 95.8 | | | | | 25 | 11.0+0.4 | 1.6 | 6.9 | 4.23±0.08 | 4.10 | 7.65 | 95.6 | | | | | 30 | 12.8+0.3 | 11.4 | 9.6 | 4.25±0.04 | 4.8 | 7.65 | 95.6 | | | | | 9 | 19.2+0.4 | 17.2 | 14.6 | 4.34±0.02 | 4.74 | 7.64 | 95.5 | | | | | 20 | 26.4+1.2 | 21.7 | 18.5 | 4.39+0.01 | 8. | 1.62 | 95.2 | | | H-29 | 75.0 | ł | 1 | 1 | l | ; | 1 | ł | 1 | Visc. Test | ī <u>.</u> Figure 16. Table 16. Shrinkage of reprocessed powder samples. | | | Perc | ent Thick | ness Shri | nk ag e | 17 t a a 4 | | |----------------------------|---------------------------|------------------------|-----------------------|------------------------|-------------------------|-----------------------------|------------------------------------| | Solids
Loading
(wt%) | Blade
Height
(mils) | Tape
Resp.
Blade | Lam.
Resp.
Tape | Fired
Resp.
Tape | Fired
Resp.
Blade | Fired Percent Theo. Density | Transverse
Shrinkage
Re:Lam. | | 70.0 | 10 | 68.0 | 12.5 | 14.3 | 76.0 | 95.4 | 15.19 | | | 20 | 61.0 | 14.1 | 16.4 | 72.0 | 94.3 | 14.66 | | | 30 | 58.7 | 16.9 | 15.5 | 71.0 | 95.3 | 14.87 | | | 40 | 53.3 | 17.7 | 15.6 | 67.5 | 96.0 | 14.69 | | (mean) | | (60.3) | (15.3) | (15.5) | (71.6) | (95.3) | (14.85) | | 75.0 | 20 | 63.5 | 11.0 | 24.7 | 72.5 | 95.5 | 15.29 | | | 25 | 56.0 | 10.9 | 24.6 | 66.8 | 95.6 | 15.01 | | | 30 | 57.3 | 10.9 | 25.0 | 68.0 | 95.6 | 12.89 | | | 40 | 52.0 | 10.4 | 24.0 | 63.5 | 95.5 | 17.52 | | | 50 | 47.2 | 17.8 | 29.9 | 63.0 | 95.2 | 12.43 | | (mean) | | (55.2) | (12.2) | (25.6) | (66.8) | (95.5) | (14.62) | #### 5.3 Effects of Casting Rate on Tape Properties A test was conducted to determine whether the shear rate in casting would affect the properties of the tape. Carrier speeds from 16 in/min to 60 in/min were investigated for a 10 mil blade height for a 90 wt% solids slurry (H-31). The shear rate at the doctor blade varied from 26.7 to 100 reciprocal seconds. Figure 17 shows the effect of shear rate during casting on the layer thickness and density of tape and multilayers. A variation of 75 reciprocal seconds in shear (about 45 rpm) results in a variation in fired thickness of about 0.3 mils (about 11 percent of the final thickness). Shear rate has little effect on the fired density of the material. It was suspected that the shear rate might have an effect on the packing factor of the particles. This may still be true in the case of non-equiaxed particulates. The insensitivity of the density to shear leads us to believe that the variation in thickness is due to surface tension effects between the slurry and the doctor blade. The effect should be quite reproducible if slurry viscosity is under control. #### 6.0 Binder Burnout Testing As requested by Honeywell Ceramics Center, thermoanalytical testing was performed on the pure dried Cladan binder CB73115. Figure 18 shows a differential thermal analysis in static air at a heating rate of 3°C/min. Exothermic peaks occur at 185, 310, 390 and 440°C. Figure 19 shows thermogravimetric analysis at heating rates of 3 and 5°C/min in static air and 10°C/min in flowing air. The results are difficult to interpret. We would expect weight loss to occur at lower temperatures for slower heating rates. We would also expect air flow to accelerate weight loss and move the curve to lower temperatures. The reversal of the 3 and 5°C/min heating rates is the most troubling. Figure 19. Using the 5°C/min curve 180, 300 and 375°C were picked as critical weight loss temperatures. Another TGA run was done and program holds were initiated at these temperatures while weight loss was monitored on a time base recorder. The results are shown in Figure 20. It would appear that a 15 hour hold at 180°C and a 10 hour hold at 300 with moderately slow heating in between and up to the maximum temperature would account for most of the burnout required by the pure binder. #### 7.0 Conclusions The results of this work indicate several points that are important to the tape casting process. - 1. The agglomeration nature of the powder both in its dry form and in the casting slurry is significant in determining the packing of particles in the green tape and affect the density of the fired multilayer. It is very possible that the best way to optimize the agglomeration nature of the powder is to use a two step milling process, where agglomeration is controlled by milling time in the low-viscosity solvent portion of the system and the high-viscosity binder components are added prior to a second milling step. - 2. Measurement and control of slurry viscosity (and slurry density) are important to reproducibility in thickness and density of the final product. (Temperature of the slurry during casting can and often is used to control viscosity in production scale processes.) A slip conditioning station near the casting head has been discussed and should be incorporated into the Honeywell equipment. The slip container should be constantly stirred at low rpm, its viscosity continuously monitored, and its temperature should be variable to control viscosity. Figure 20. - 3. Choice of powder loadings should be made to avoid compositions where small changes in solids content cause dramatic changes in viscosity, while still achieving the best possible fired density. - 4. Production of tape in small lots as was done for this study is not conducive to achieving the best reproducibility. It should not be forgotten that these results represent only a baseline for starting a production type process. Many second order effects such as slurry
temperature, casting speed, drying time, etc. are best optimized under production conditions. #### References - Liebedzik, J., Burke, R.G., et al., pp. 121-128 in Proceedings of the 6th Annual Scanning Electron Microscope Symposium, O. Johari and I. Corvin, eds., IIT Research Inst., Chicago, IL (1973). - 2. Brunower, S., Emmett, P and Teller, E., J. Am. Ceram. Soc. 60:309 (1938). - 3. Sikdar, S.K. and Ore, F., Viscosity Measurements of Non-Newtonian Slurry Suspensions Using Rotating Viscometers, Ind. Eng. Chem. Process Des. Dev., 18(4):722-726 (1979). - 4. Brookfield Laboratories (personal communication). ## **DEPARTMENT OF THE NAVY** OFFICE OF NAVAL RESEARCH ARLINGTON, VIRGINIA 22217 # BASIC DISTRIBUTION LIST Technical and Summary Reports December 1982 | Organization | Codes | Organization | Copies | |--|--------|---|---------| | Defense Documentation Center Cameron Station | | Naval Air Propulsion Test Center
Trenton, NJ 08628 | | | Alexandria, VA 22314 | 12 | ATTN: Library | 1 | | Office of Naval Research | | Naval Construction Battallion | | | Department of the Navy | | Civil Engineering Laboratory | | | 800 N. Quincy Street
Arlington, VA 22217 | 3 | Port Hueneme, CA 93043
ATTN: Materials Division | 1 | | Attn: Code 431 | _ | | _ | | Naval Research Laboratory | | Naval Electronics Laboratory | | | Washington, DC 20375 | | San Diego, CA 92152 | | | ATTN: Codes 6000 | 1 | ATTN: Electron Materials | , | | 6300
2627 | 1
1 | Sciences Division | 1 | | Naval Air Development Center | | Naval Missile Center | | | Code 606 | | Materials Consultant | | | Warminster, PA 18974 | | Code 3312-1 | | | ATTN: Dr. J. DeLuccia | 1 | Point Mugu, CA 92041 | 1 | | Commanding Officer | | Commander | | | Naval Surface Weapons Center | | David W. Taylor Naval Ship | | | White Oak Laboratory | | Research and Development Center | 1 | | Silver Spring, MD 20910
ATTN: Library | 1 | Bethesda, MD 20084 | 1 | | Naval Oceans Systems Center | | Naval Underwater System Center | | | San Diego, CA 92132 | | Newport, RI 02840 | | | ATTN: Library | 1 | ATTN: Library | 1 | | Naval Postgraduate School | | Naval Weapons Center | | | Monterey, CA 93940 | | China Lake, CA 93555 | • | | ATTN: Mechanical Engineering Department | 1 | ATTN: Library | 1 | | Naval Air Systems Command | | NASA | | | Washington, DC 20360 | | Lewis Research Center | | | ATTN: Code 31A | 1 | 21000 Brookpark Road | | | Code 5304B | 1 | Cleveland, OH 44135 | | | | | ATTN: Library | 1 | | Naval Sea System Command | | National Bureau of Standards | | | Washington, DC 20362 | 1 | Washington, DC 20234 | 4.5 | | ATTN: Code 05R | 1 | ATTN: Metals Science and Standar Division | as
l | | | | Ceramics Glass and Solid S | - | | | | Science Division | 1 | | | | Fracture and Deformation D | iv. l | | Naval Facilities Engineering
Command
Alexandria, VA 22331
ATTN: Code 03 | 1 | Defense Metals and Ceramics
Information Center
Battelle Memorial Institute
505 King Avenue
Columbus, OH 43201 | 1 | |---|---|--|---| | Scientific Advisor
Commandant of the Marine Corps
Washington, DC 20380
ATTN: Code AX | 1 | Metals and Ceramics Division Oak Ridge National Laboratory P.O. Box X Oak Ridge, TN 37380 | 1 | | Army Research Office P. O. Box 12211 Triangle Park, NC 27709 ATTN: Metallurgy & Ceramics Program | | Los Alamos Scientific Laboratory
P.O. Box 1663
Los Alamos, NM 87544
ATTN: Report Librarian | 1 | | Army Materials and Mechanics
Research Center
Watertown, MA 02172
ATTN: Research Programs
Office | · | Argonne National Laboratory
Metallurgy Division
P.O. Box 229
Lemont, IL 60439 | 1 | | Air Force Office of Scientific
Research/NE
Building 410
Bolling Air Force Base
Washington, DC 20332
ATTN: Electronics & Materials
Science Directorate | | Brookhaven National Laboratory
Technical Information Division
Upton, Long Island
New York 11973
ATTN: Research Library | 1 | | | | Library Building 50, Room 134 Lawrence Radiation Laboratory Berkeley, CA | 1 | | NASA Headquarters
Washington, DC 20546
ATTN: Code RRM | 1 | | | # SUPPLEMENTARY DISTRIBUTION LIST A Electronic, Magnetic, and Optical Ceramics Revision of Supp. List A (Electronic, Magnetic & Optical Ceramics) Advanced Research Projects Agency Materials Science Director 1400 Wilson Boulevard Arlington, VA 22109 Den Berlincourt Channel Products 7100 Wilson Mills Rd. Chesterland, OH 44026 Dr. C. M. Stickley, V.P. The BDM Corporation 1915 Jones Branch Drive McLean. VA 22102 Dr. Robert Callahan Channel Industries 139 Ward Drive 50x 3680 Santa Barbara, Ca 93105 Professor L. E. Cross The Pennsylvania State University Materials Research Laboratory University Park, FA 16802 Mr. C. LeBlanc Naval Underwater Systems Center New London Laboratory 3224 New London, CT 06320 Dr. Frank Recny General Electric Co. Bldg. 5 Room 8 Electronics Park Syracuse NY 13201 Dr. J. H. Rosolowski General Electric Company Research and Development Center P.2. Box 8 Schenectady, NY 02301 Dr. Gene Haertling Motorola Corporation 3434 Vassar, NE Albuquerque, NM 87107 W.B. Harrison Honeywell Ceramics Center 5121 Winnetka Ave. N. New Hope MN 55428 Dr. Gordon R. Love Corporate Research, Development and Engineering Sprague Electric Co. North Adams, Mass 01247 Dr. B.G. Koepke Honeywell Ceramic Center 5121 Winnetka Ave.N. New Hope, NN 55428 Dr. R. Lapetina Edo Western Corporation 2645 South 300 West Silt Lake City, UT 84715 Professor R. Roy The Pennsylvania State University Materials Research Laboratory University Park, PA 16802 Dr. N. Tallan AFML Wright-Patterson AFB Dayton, OH 45433 Dr. H. E. Bennett Naval Weapons Center Code 3818 China Lake, CA 93555 Or. K. D. McFenry Honeywill deramics Center 510: Winnetka ave., N. New Hope, MN 55428 Dr. Lew Hoffman Hoffman Associates 301 Broadway (US 1) Suite 206A P.O. 10492 Riviera Beach, FL 33404 Roger T. Dirstine Ceramics Research Unitrode Corporation 580 Pleasant St. Watertown, Mass 02172 > Dr. Paul D. Wilsom Sandia Laboratories Division 2521 Albuquerque, NM 87115 Dr. R. Rice Naval Research Laboratory Obde 6360 Washington, DC 20375 Or. George W. Taylor Princeton Resources, Inc. P.O. Box 211 Princeton NJ 08540 Dr. Herb Moss RCA Laboratories Princetown, NJ 08540 Dr. C. Hicks Code 631 Naval Ocean Systems Center San Diego, CA 92152 John Piper Union Carbide Corporation Electronics Division-Components Dept. P.O. Box 5928 Greenville, SC 29606 Technical Center Technical Center Technical Center Technical Center Technical Center Technical Center This T. Pleasant Valley Road Independence, OH 44131 Dr. R. Bratton Westinghouse Research Laboratory Pittsburgh, PA 15235 Dr. James Pappis Raytheon Co., Research Division 28 Seyon Street Waltham, MA 02154 Dr. Perry A. Miles Raytheon Co., Research Division 28 Seyon Street Waltham, MA 02154 Dr. P. E. D. Morgan Rockwell Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Caks, CA 91360 Dr. G. Ewell MS6-D163 Hughes Aircraft Company Centinela & Teale Streets Culver City, CA 90230 Dr. S.K. Kurtz, V.P. Clairol, Inc. 2 Blachley Road Stamford, CT 06902 Dr. D. Carson Code 7122 Naval Ocean Systems Center San Diego, Ca 92152 Dr. J. Smith GTE Sylvania 100 Endicott Street Danvers, MA 01923 Dr. Wallace A. Smith North American Philips Laboratories 345 Scarborough Road Briarcliff Manor, NY 10510 Dr. S. Musikant General Electric Co. 3186 Chestnut Street Philadelphia, PA 19101 Dr. Manfred Kahn Code 6360 TS Naval Research Laboratory Washington, DC 20375 Mr. G. Goodman, Manager Corporation of Applied Research Group Globe-Union Inc. 5737 North Green Eay Avenue Milwaukee, WI 53201 Dr. J. V. Biggers Fennsylvania State University Materials Research Laboratory University Park, PA 16802 Army Research Office Box CM, Duke Station Attn: Met. & Ceram. Div. Durham, NC 27706 Dr. R. N. Katz Army Materials and Mechanics Desearch Center Matertown, MA 00171 Tr. Kim Ritchie Tice President Comporate Research Laboratory AVX Comporation P. O. Box 867 Eyrtle Beach, SC 29577 Advanced Research Projects Materials Science Director 1400 Wilson Boulevard Arlington, VA 22209 Dr. A. Gentile Hughes Research Laboratories 3011 Malibu Canyon Road Malibu, CA 90265 John C. Constantine Electronic Materials Systems Englehard Industries Division 1 West Central Ave. E. Newark, NJ 07029 Director Applied Research Lab The Pennsylvania State University University Park, PA 16802 Dr. Sidney J. Stein Electro-Science Laboratories 2211 Sherman Ave Pennsauken, NJ 08110 Dr. F. F. Lange Rockwell International P.O. Box 1085 1049 Camino Dos Ric Thousand Caks, CA 91360 Dr. R.R. Neurgaonkar Rockwell International Sciences Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 W.B. Harrison Honeywell Ceramics Center 5121 Winnetka Ave. N. New Hope, MN 55428 Dr. P.L. Smith Naval Research Laboratory Code 6361 Washington, DC 20375 3 1.